# A Lecture Series on DATA COMPRESSION Subband Coding

Abdou Youssef (Speaker)

Anastase Nakassis (MDVTG Manager)

#### Motivation

- Problems with DCT-based compression
  - Blocking artifacts, especially at low bitrate
  - The methods for reducing blocking artifacts, such as overlapped transforms, are costly and complicated
  - Applying DCT on the whole image, rather than on small blocks, ignores the significant differences in frequency contents in various regions of the image, thus leading to less quality-bitrate performance
- Advantages of wavelets/subband coding
  - They operate on the whole image as one single block
  - Thus avoiding blocking artifacts
  - While dynamically adjusting the spatial/frequency resolution to the appropriate level in various regions of the image
- In practice, wavelets/subband coding performs as well as DCT and sometimes better, especially at low bitrate

## Introduction (Linear Filters)

- Definition of a linear filter
  - A linear filter f is characterized by a sequence  $(f_k)_k$  of real numbers; the  $f_k$ 's are called the *filter tabs*
  - Filtering an input signal  $x = (x_n)_n$  through filter f gives an output signal  $y = (y_n)_n$  where

$$y_n = \sum_k f_k x_{n-k} = \sum_k f_{n-k} x_k$$

- That is,  $y = f \otimes x$
- Let X, Y and F denote the Fourier Transforms of x, y and f, respectively
- Theorem: Y = FX

### Linear Filters (Cont.) Low-Pass Filters (LPF)

- An LPF eliminates the high-frequency contents of any input signal, and preserves the low-frequency contents
- An ideal LPF f must then have its Fourier Transform F as a nonzero constant in a frequency range [0, a), and zero in the remaining range  $[a, \pi]$
- Applications: Noise removal and image smoothing

### Linear Filters (Cont.) High-Pass Filters (HPF)

- High-pass filters (HPF)
- A HPF eliminates the low-frequency contents of any input signal, and preserves the high-frequency contents
- An ideal HPF f must then have its Fourier Transform F equal to zero in a frequency range [0, a), and equal to a nonzero constant in the remaining range  $[a, \pi]$
- Applications: Sharpening and edge detection

#### Linear Filters (Cont.)

- Ideal LPF's and HPF's are not realizable in practice, but many realizable filters are good approximations of ideal filters
- A filter is called a *finite-impulse-response* (FIR) filter if has a finite number of tabs; otherwise, the filter is called an *infinite-impulse response* (IIR) filter

Examples of LPF's and HPF's and their Effect

# The Main Scheme of Subband Coding (Multirate Filter Banks)

### How Subband Coding is Generally Applied

#### **Issues**

- Filter design
- Quantization Method
- Shape of the tree
- Same or different filter sets per image or class of images?

#### Filter Design

- Classical filter design techniques for LPF's and HPF's
  - Least Mean Square technique
  - Butterworth technique
  - Chebychev technique
- Those techniques are for designing single filters, rather than a bank of four filters working together
- The four filters for a subband coding system must have the **perfection reconstruction** property
  - the output signal is identical to the input signal if no quantization takes place

#### The Perfect Reconstruction Condition

- The z-transform of a sequence  $(x_n)_n$  is  $X(z) = \sum_n x_n z^n$
- If  $(y_n)_n$  is the output of a linear filter  $(f_k)_k$  given input  $(x_n)_n$ , then Y(z) = F(z)P(z)
- Therefore, for the subband coding scheme

$$-\hat{X}(z) = P(z)\hat{U}(z) + Q(z)\hat{V}(z)$$

$$-\hat{U}(z) = \sum_{n} \hat{u}_{n} z^{n} = \sum_{n} \sup_{even} u_{\frac{n}{2}} z^{n} = \sum_{n} u_{n} z^{2n} = \sum_{n} \overline{u}_{2n} z^{2n}$$

$$= \frac{1}{2} \left[ \sum_{n} \overline{u}_{n} z^{n} + \sum_{n} \overline{u}_{n} z^{-n} \right]$$

$$= \frac{1}{2} \left[ \overline{U}(z) + \overline{U}(-z) \right] = \frac{1}{2} \left[ G(z)X(z) + G(-z)X(-z) \right]$$

$$- \text{Similarly, } \hat{V}(z) = \frac{1}{2} \left[ H(z)X(z) + H(-z)X(-z) \right]$$

$$- \text{Thus. } \hat{X}(z) = \frac{1}{2} P(z) \left[ G(z)X(z) + G(-z)X(-z) \right] + \frac{1}{2} \left[ H(z)X(z) + \frac{1}{2} \left[ H(z)X$$

- Thus,  $\hat{X}(z) = \frac{1}{2}P(z)\left[G(z)X(z) + G(-z)X(-z)\right] + \frac{1}{2}Q(z)\left[H(z)X(z) + H(-z)X(-z)\right]$
- By regrouping we get

$$\hat{X}(z) = \frac{1}{2} [G(z)P(z) + H(z)Q(z)] X(z) + \frac{1}{2} [G(-z)P(z) + H(-z)Q(z)] X(-z)$$

• To have  $\hat{x} = x$ , we must have  $\hat{X}(z) = X(z)$ , leading to the following perfect reconstruction (PR) condition:

$$G(z)P(z) + H(z)Q(z) = 2$$
  
$$G(-z)P(z) + H(-z)Q(z) = 0$$

- Consequently, to get a subband filter bank (of four filters), one has to solve the two equations above, subject to the constraints that
  - For HPF's

$$*H(1) = Q(1) = 0$$

\* 
$$H(-1) \neq 0$$

$$* Q(-1) \neq 0$$

- For LPF's

$$*G(-1) = P(-1) = 0$$

$$*H(1) \neq 0$$

$$* Q(1) \neq 0$$

Examples of Good and Bad Filters that Satisfy PR

#### Quantization

- Quantization approaches of the subbands
  - Uniform scalar quantization
  - Non-uniform scalar quantization
  - Vector quantization
  - One quantizer for all the subbands, or
  - Different quantizers for different subbands
- Prospects for optimal Max-LLoyd scalar quantization of high-frequency subbands
  - Probability distribution of the pixel values in HF subbands: The generalized Gaussian distribution

$$p(x) = ae^{-|bx|^r}$$

where

$$b = \frac{1}{\sigma} \left( \frac{\frac{3}{r}}{\frac{1}{r}} \right)^{\frac{1}{2}}$$
$$a = \frac{br}{2, \frac{1}{r}}$$

and  $\sigma$  is the standard deviation of the underlying data

- Experimentation has shown that r is about 0.7

- Therefore, the sender need not send the decision levels and reconstruction levels of the Max-Lloyd quantizer; rather, only the standard deviation  $\sigma$  need be sent.
- Question: Can the decision levels and quantization levels of the Max-Lloyd quantizer be determined ANALYTICALLY for the case of GG probability distribution?

### Quantization (Cont.) (Vector Quantization of Subbands)

- Is VQ needed for high-frequency subbands?
  - Answer: It depends of how good the filters are
  - Under ideal filters, the high frequency coefficients are completely decorrelated, making VQ unnecessary (and rather undesirable)
  - In practice, the farther the filters are from ideal, the more correlation "leaks" into the high-frequency subbands, thus opening the door for VQ
  - With the commonly used filters, there is some correlation leakage; but there is still the tradeoff between the slight improvement brought by VQ and the high time overhead associated with VQ
- Design Issues for VQ in subband coding
  - One VQ table for all subbands, or
  - One VQ table per subband, or
  - One VQ table for the subbands of a whole class of images?
  - How large should the vector size be?

### Shape of the Decomposition Tree

• Mallat Shape

• FBI Shape

### Shape of the Decomposition Tree (Cont.) (Research Issues)

- What is the best shape?
- Is there a best shape for all images, or at least one best shape per class of images?
- If not, is there an efficient way of deciding the shape of the tree on-line?

#### Same or Different Filters for Different Subbands?

- Intuitively, the best filter set for a given signal is the one whose corresponding wavelet best resembles the signal in shape (i.e., in plot)
- The data in the subbands have different plots than the original data, suggesting the use for different filters than the ones applied on the original data
- For better understanding of this issue, one has to draw on the insight provided by wavelet theory, which is the subject matter of next lecture